The Geography of Obesity: Mapping and Modeling in King County

Third King County Overweight Prevention Initiative Forum: *Activate*Friday, October 14, 2005

Phil Hurvitz
University of Washington
College of Architecture and Urban Planning
Urban Form Lab
gis.washington.edu/phurvitz


New Teams.
Real Solutions


Acknowledgements

- Apart from mine, much of this material is drawn from the work of:
 - Luc deMontigny (PhD student, UW-CAUP)
 - □ Lin Lin (PhD student, UW-CAUP)
 - Anne Vernez Moudon (Professor, UW-CAUP, director of the Urban Form Lab)


The Big Picture

Use of geospatial analysis tools can increase our ability to understand spatially-related factors contributing to the obesity epidemic.


Outline

- Background: GIS, Epidemiology, the Built Environment, Spatial Scale & Unit of Analysis
- Current Research from the Urban Form Lab
 - Walkable-Bikeable Communities Analyst (ArcView GIS Extension for Quantifying the Built Environment)
 - Fast Food Location Analysis
 - GIS-Based Spatial Sampling for SES, Behavior, and the Built Environment
 - Surface Modeling/Interpolation of Walkability Indices


Outline

- Background: GIS, Epidemiology, the Built Environment, Spatial Scale & Unit of Analysis
- Current Research from the Urban Form Lab
 - Walkable-Bikeable Communities Analyst (ArcView GIS Extension for Quantifying the Built Environment)
 - Fast Food Location Analysis
 - □ GIS-Based Spatial Sampling for SES, Behavior, and the Built Environment
 - Surface Modeling/Interpolation of Walkability Indices


Background: What is GIS?

- A computer-based method for
 - Capture,
 - Storage,
 - Manipulation,
 - Analysis, and
 - Displayof spatially referenced data


Background: What is GIS?

- Any object or phenomenon that is or can be placed on a map can be stored, managed, and analyzed in a GIS.
 - Built environment features (streets, buildings, bus routes, restaurants, schools)
 - Households (address points, tax-lot polygons)
 - Individuals (points or travel lines/polygons)
 - Ground surface elevation or slope
 - Movement of objects through time and/or space


Background: Why is GIS Important in Epidemiology?


- Epidemiology and public health are interested in population-wide effects
- Population-wide effects can only be ascertained from individual-level measurements
- GIS allows the measurement of individual characteristics within an explicitly spatial context
- If location is an important factor in a public health issue, GIS should be incorporated as a data management and analysis tool


Background: Conceptual Framework for Social Ecologic Model

 Social ecologic model considers impacts of environment (institutional, physical, social, etc.) on behavior. (Stokols, 1992; Sallis and Owen 1997)


Background: The Built Environment Matters

- Associations between income and built environment
- Associations between walking/transit use and built environment
- Confounder in studies of behavior and the built environment: Self-selection and causation
 - Do people move to walkable neighborhoods and then start walking, or do walkers search out walkable neighborhoods?
 - "We shape our buildings; thereafter they shape us."-Sir Winston Churchill


The Big Picture

- We can intervene in these arenas:
 - Social/Community
 - Institutional/Policy
 - Built Environment


Background: Comparing Units of Spatial Data Capture, Storage, and Analysis (Tax-lots)


- Tax-lot-level data are detailed and varied
- Variation at the household-unit population level is maintained and can be used for analytical purposes


Background: Comparing Units of Spatial Data Capture, Storage, and Analysis (Tax-lots)


Background: Comparing Units of Spatial Data Capture, Storage, and Analysis (Census Tracts)


- Census data lack detail and variation
- Within-tract
 variation is lost as geometries become larger and more aggregated


Background: Unit of Data Capture & Analysis: Affects Quantitative Output


The Big Picture

Epidemiologic data model:

To understand what is happening to individuals or households, we need data with resolution at the individual or household level.


Outline

- Background: GIS, Epidemiology, the Built Environment, Spatial Scale & Unit of Analysis
- Current Research from the Urban Form Lab
 - Walkable-Bikeable Communities Analyst (ArcView GIS Extension for Quantifying the Built Environment)
 - Fast Food Location Analysis
 - □ GIS-Based Spatial Sampling for SES, Behavior, and the Built Environment
 - Surface Modeling/Interpolation of Walkability Indices


The WBC Analyst ArcView GIS Extension

- Automates several measurement methods (inventories "what" and "where" of the built environment)
 - What features are within walking distance to the household?
 - Land use proportions
 - Count/length/area of features, e.g., groceries, restaurants, bus stops, streets, sidewalks
 - How close (distance) are various features?
 - Grocery stores, restaurants, schools, etc.


WBC Analyst: Proximity and Buffer


Phil Hurvitz gis.washington.edu/phurvitz

WBC Analyst: "What" and "Where" Can Explain the Choice to Walk


- Output of GIS coupled with telephone survey data
- Using multinomial logit we were able to explain 35% of the variation in walking with only socio-demographic variables:
 - age
 - education
 - neighborhood social environment
 - attitude toward traffic and environmental quality
- Adding environmental variables (presence of certain land uses within 1 mile of the home) obtained from the GIS increased the R² to 47%
- Extension is currently being used by researchers in public health, epidemiology, and transportation


WBC Analyst: Neighborhood Centers (NCs)

Generates "clusters" from locally aggregated land use tax-lots


View3

✓ Neighborhood-cent

Parcel_singlepart_s

Parcel singlepart s

◆ Parcel singlepart s


The Big Picture

Using GIS we can measure and model factors of the built environment that are contributors to obesity.


Outline

- Background: GIS, Epidemiology, the Built Environment, Spatial Scale & Unit of Analysis
- Current Research from the Urban Form Lab
 - Walkable-Bikeable Communities Analyst (ArcView GIS Extension for Quantifying the Built Environment)
 - Fast Food Location Analysis
 - □ GIS-Based Spatial Sampling for SES, Behavior, and the Built Environment
 - Surface Modeling/Interpolation of Walkability Indices


Example Application: Fast Food Location Analysis

- Analysis of location of fast food restaurants
- How do the densities and counts of these restaurants vary through space?
- Are the differences in densities related to demographic variables?


Fast Food Location Analysis: Where Are They?


- Fast food restaurant addresses are available free online (Qwest – dexonline.com)
- Online telephone directories have regular structure (server-side script generated html) that can be extracted with customized clientside scripts


Asset mapping:
 address geocoding
 places fast food
 restaurants in spatial
 framework common
 with other regional
 data sets


- Analysis of locations
 - Kernel interpolation method
 - Calculates density of fast food restaurants at all locations across study area


- Analysis of locations
 - Count of number of fast food restaurants within 1 mile for all locations


- Sociodemographic pattern?
- Density of fast food restaurants appears higher in block groups with higher poverty levels
- Pearson's Product
 Moment
 correlation ρ = 0.23,
 p < 0.005


- Sociodemographic pattern?
- Mean count of fast food restaurants higher in block groups with higher poverty levels
- Pearson's Product
 Moment
 correlation ρ = 0.25,
 p < 0.005


The Big Picture

Fast food restaurants in western King County are located in higher densities within lower income census block groups.


Outline

- Background: GIS, Epidemiology, the Built Environment, Spatial Scale & Unit of Analysis
- Current Research from the Urban Form Lab
 - Walkable-Bikeable Communities Analyst (ArcView GIS Extension for Quantifying the Built Environment)
 - Fast Food Location Analysis
 - GIS-Based Spatial Sampling for SES, Behavior, and the Built Environment
 - Surface Modeling/Interpolation of Walkability Indices


GIS-Based Spatial Sampling for SES, Behavior, and the Built Environment

- Spatially-based population sampling is of benefit to inferential research using surveys. Our approach:
- Ensures sufficient variation in and proper distribution of key variables in the sample (e.g., environmental characteristics such as residential density, proximity to activities, schools)
- Ensures adequate occurrences of rare events in the sample (e.g., respondents belonging to racial minorities, those living close to public transit)
- 3. Controls for conditions of no interest (e.g., areas of low residential density)


Novel approach: Spatial sampling with GIS Method

- 1. Use the GIS to spatially stratify population of interest to construct a sample frame. Data can be taken from any GIS database, such as:
 - Tax-lot data: e.g., land use, assessed property values
 - Political data: e.g., urban growth boundary
 - Environmental data: e.g., slope
 - Census data: e.g., race
- 2. Randomly select individual residential units (a proxy for households) from the spatial sample frame. This limits the sample to a spatially and demographically specific population of interest.


GIS-Based Spatial Sampling: A Demonstration of the Approach


Example of criteria for delimiting a sample frame of a population "At Risk" of obesity: Households that reside:

- Farther than 1 mile from a Neighborhood Center cluster of grocery stores and restaurants
- In a residential unit in the bottom 1/3 of assessed property value
- In a census block with greater racial diversity
- Within the King County Urban Growth Boundary


GIS-Based Spatial Sampling: A Demonstration of the Approach


Spatial Sampling

- Used to generate the sample for households surveyed in the WBC project.
- Lee, C, Moudon, AV and Courbois, JP (in press). Built Environment and Behavior: Spatial Sampling Using Parcel Data, The Annals of Epidemiology


The Big Picture

Using GIS in designing sampling strategies increases statistical power while limiting the study to a population of interest.


Outline

- Background: GIS, Epidemiology, the Built Environment, Spatial Scale & Unit of Analysis
- Current Research from the Urban Form Lab
 - Walkable-Bikeable Communities Analyst (ArcView GIS Extension for Quantifying the Built Environment)
 - Fast Food Location Analysis
 - □ GIS-Based Spatial Sampling for SES, Behavior, and the Built Environment
 - Surface Modeling/Interpolation of Walkability Indices


Surface Modeling Process


- 1. Measure sample locations
- 2. Create interpolated surface
- 3. Estimate values at non-sample locations


Application of Surface Modeling: Walkable-Bikeable Communities (WBC) Project


- Survey of 608 households (spatially sampled) for activity behavior & perception of environment (dependent variables)
- Measured built environment characteristics with WBC Analyst Extension in the GIS (independent variables)
- Multinomial logistic regression models developed to predict the probability of walking moderately (1-149 min/wk) or sufficiently (>= 150 min/wk) vs. not walking, based on built environment characteristics
- Surface modeling (Radial Basis Function) to interpolate walkability values at non-sampled locations


WBC Project Sample


Household locations randomly sampled from the GIS-derived sample frame


Likelihood of Sufficient Walking--Age

Older Adult (>65 y)


0 0.5 1 2 3 4


Likelihood of Sufficient Walking— Transit Usage


Transit User


Non-Transit User


Environmental Intervention and Assessment Simulation


- Change values of environmental variables in regression model to predict new walking probability under different scenarios
- New surface interpolation generates "before" and "after" intervention surface models

Allows an estimate of the impacts of environmental interventions


Add 1 Grocery Store and 1 [Grocery+Restaurant+Retail] NC within 1 km of Home


Add One Grocery and One Grocery+Restaurant+Retail NC within 1km of Home


Decrease size of closest office NC from 12 to 5 acres


Decrease Closest Office NC Size from 12 to 5 Acres


The Big Picture

Using GIS we can estimate the effects of different intervention strategies on walkability.


Conclusion

- Tax-lot-level detailed data and development of new methods are needed for precise spatial-epidemiologic modeling.
- Use of geospatial analysis tools enhances the ability to understand the relationship between the built environment and healthrelated behaviors.
- GIS provides a mix of quantitative analysis and output with telling visualizations


